Particle Accelerators – Fusion of Science, Technology & Art ... but - Do They Have Future? Vladimir D. Shiltsev Fermi National Accelerator Laboratory Accelerator Physics Center #### PART I: Complexity of Accelerators, "CPT Theorem" LHC Luminosity Outlook ## Comparison of Particle Colliders To reach higher and higher collision energies, scientists have built and proposed larger and larger machines. LHC **VLHC** d=8.4km d=74km ILC l=30km ±50km Vladimir Shiltsev - Future of Accelerators - U.of C. 01/11/10 ## Size, Cost and Complexity Nature 462, 260-261 (2009) ## Accelerator Elements: "near" Future #### Accelerator Elements: Present # Tevatron SC magnet ## Complexity and Simplicity ## Complexity is not just Number of Elements ## Kolmogorov's ## Complexity: 0101010101010.... 110110110110110.... 01001000100001. 01000101110101011... #### LHC components ## & industrial products ## What does the complexity cost us? #### Tevatron Luminosity Growth log-lin Luminosity doubles every 1050 stores (~1 year and 4 month) #### **Tev Luminosity Improvements 2002-05** | 1. | Optics AA->MI lines fixed | Dec'01 | ~25 % | |-----|-----------------------------------|------------|--------------| | 2. | New LB squeeze helix, TEL-1 abort | | ~40 % | | 3. | "New-new" injection helix | May'02 | ~15 % | | 4. | AA Shot lattice vs IBS | July'02 | $\sim 40 \%$ | | 5. | Tev BLT/inst.dampers at injection | Sep'02 | ~10 % | | 6. | Pbar coalescing improved in MI | Oct'02 | ~5 % | | 7. | C0 Lambertsons Removed | Feb'03 | ~15 % | | 8. | S6 cuircuit tuned/SEMs removed | June'03 | ~10 % | | 9. | "5 star" helix on ramp | Aug'03 | $\sim 2 \%$ | | | Reshimming/Alignment | Nov'03 | ~12 % | | 11. | Longer Stores/ MI dampers | Feb'04 | ~19 % | | | 2.5MHz AA → MI trnsf/Cool shots | April'04 | $\sim 8 \%$ | | 13. | Reduction of beta* to 35 cm | May'04 | ~26 % | | 14. | Shots from Recycler | July'04 | ~20% (?) | | 15. | RR e-cooling operation | Jan-Jul'05 | ~25% (?) | | 16. | Slip Stacking in MI | Mar'05 | ~20% | | 17. | Tev Octupoles at 150 GeV | April'05 | $\sim 5\%$ | | 18. | Reduction of beta* to 28 cm | Sep'05 | ~10 % | #### 2006-09 improvements | 19. Pbar production task force | Feb'06 | ~10 % | |---|---------|----------------| | 20. Tevatron 150 GeV helix→ more p's | June'06 | ~10 % | | 21. Tev collision helix → lifetime | July'06 | ~15 % | | 22. New RR WP → emittances | Sep'06 | ~25 % | | 23. Fast AA→RR transfers (60→15min |)End'06 | $\sim 15\%$ | | 24. New Pbar target/higher gradient | Jan'07 | $\sim \! 10\%$ | | 25. Tevatron sextupoles for new WP | 2007 | ~10(?)% | | 26. Tevatron optics Q"=0 | 2008 | ~5%? | | 27. Shot-setup time reduction/multi-p | 2008-09 | ~5%? | | 28. Scraping protons in MI | 2008-09 | ~3-4%? | | 29. Pbar emittance dilution/B0 aperture | 2008-09 | ~2-4%? | | 30. MI Collim and Booster Correctors | 2009 | ~3-5%? | #### Tevatron Experience - Lessons - #1: there was no "silver bullet" which would bring to the goal - #2: 30 steps resulted in ~36-fold increase in luminosity - #3: that makes on average ~12.5% increase per step $Gain\ after\ 8\ steps\ (1+0.125)^8 \approx e$ - Gain after 16 steps $(1+0.125)^{16} \approx e^2$ - Gain after N steps $(1+0.125)^N \approx e^{N/8}$ ## Luminosity: " δ -Steps" Evolution ## CPT Theorem for Accelerators $$CXP = T$$ P = Performance or Challenge = Ln(Lumi) T = Time to reach P $$L(after\ time\ T) = L_0 \times \exp(T/C)$$ #### CESR, SLC, LEP, PEP-II, KEK-B #### ISR, SppS, HERA, RHIC #### The Art of Commissioning It takes time to get to perfection... ~3-8 years for today's colliders Leonardo worked on La Gioconda from 1503 to 1508... and left it unfinished #### "Not Very Complex Machine" Constructed on schedule and within 400M\$ budget 9 months of commissioning Complexity=0 Figure 1: APS Site. ## Another "Not Very Complex Machine" #### Fermilab's Main Injector Constructed on schedule and within 200M\$ budget 6 months of commissioning Complexity=0 #### "Negative Complexity" - ??? #### SLAC Linac Coherent Light "...This is the most difficult lightsource that has ever been turned on, "said LCLS Construction Project Director John Galayda. "It's on the boundary between the impossible and possible, and within two hours of start-up these guys had it right on..." "...used only 12 of an eventual 33 undulators..." SLAC Press Release, April 28, 2009 #### Machine Complexity Table | Machine | Design L | T_f | dT, yr | L_f | L_i | \boldsymbol{C} | Се | |-------------------|------------|---------|--------|-------|-------|------------------|----| | APS (ANL) | | | 0.5 | | | 0 | 0 | | MI (FNAL) | | | 0.6 | | | 0 | 0 | | CESR, 1986-88 Run | | 01/1988 | 1 | 83 | 20 | 0.7 | 1 | | 1990-92 Run | | 03/1992 | 1.33 | 250 | 50 | 0.8 | 1 | | 1996-99 Run | | 02/1999 | 3 | 750 | 250 | 2.7 | 1 | | 2000-01 Run | | 06/2001 | 1 | 1500 | 550 | 1.0 | 1 | | PEP-II 1999-2001 | 3000 | 01/2001 | 1.5 | 300 | 3000 | 0.7 | 1 | | 2002-04 | 3000 | 06/2004 | 1.5 | 8200 | 4400 | 2.4 | 1 | | KEK-B | 10000 | 06/2003 | 2.5 | 10400 | 2000 | 1.5 | 1 | | DAFNE | 100 | 01/2005 | 5 | 143 | 5 | 1.5 | 1 | | LEP 45 GeV | 16 | 1995 | 3 | 33 | 11 | 2.7 | 1 | | 90 GeV | 27 | 1998 | 2 | 102 | 34 | 1.8 | 1 | | SLC | 6 | 1998 | 5 | 3 | 0.3 | 2.2 | 3 | | ISR I | | 1975 | 3 | 32 | 5 | 1.6 | 3 | | ISR II | | 1982 | 6 | 140 | 35 | 4.3 | 2 | | SppS | 1 | 1990 | 7 | 5.5 | 0.18 | 2.0 | 2 | | HERA I | 16 | 06/2000 | 5 | 18 | 4 | 3.6 | 2 | | Upgrade | 75 | 07/2005 | 4.5 | 51 | 11 | 2.9 | 2 | | Tevatron Run Ib | 15 | 09/1995 | 0.8 | 25 | 10 | 0.9 | 2 | | Run IIa | 200 | 11/2006 | 4.0 | 232 | 25 | 2.1 | 2 | | RHIC | 32, n-pair | 2004 | 3 | 58 | 15 | 2.2 | 2 | ## Complexity of Beams ## Scenarios of LHC Luminosity ca'07 #### Three Points of Part I: - Accelerators are complex: - > "Complexity" depends on the type (# beams, type of particles) and size of the machine - > Energy Frontier Colliders are the most complex - > Small single beam accelerators are "simple", have numerous applications and built in dozens-to-hundreds - Don't hold your breath for very fast ramp of the LHC luminosity to design value (CPT theorem) - Accelerators are really a conjunction of Technology, Art and Science: - > "state-of-the-art" magnet and/or RF technology - > long battles for performance need "artistic" ingenuity - > capitalized on many scientific breakthroughs.. more under study > #### PART II: Science of Accelerators New Ideas, Crazy Ideas New Paradigm for HEP #### 'Look Into Future'' – 60 Years Ago #### Major Advances since 1951: - **➤**Strong Focusing - ➤ Colliding Beams - ➤ Super-conducting Magnets - ➤ Super-conducting RF "...Looking to the future, it is difficult to see how particles of energy greater than 10,000 MeV can be produced economically by existing methods. Further progress may have to await the introduction of new ideas." Ernest T.S. WALTON, Nobel Lecture, Dec. 11, 1951 #### **Energy Frontier History** #### Receipe Situation looked similarly dim at any given moment, and the progress was due to: - push existing technologies - improve beam handling - develop new ideas - think "out of box" (drop some requirements) ## Advancing Technology - Magnets #### Better Beam Handling - Repulsion ## Space Charge Neutralization Budker, 1956 Studies, tests → not stable! → let's immerse in magnetic field (e-column) ## e-Column for FNAL Main Injector #### Ionization electrons stay on magnetic filed lines #### Residual ions removed The idea works well in simulations \rightarrow tests needed Collect #### Similar Device Works in Tevatron #### TEL helps bunches dying in collisions 0.35 # similar electron lens should greatly help LHC when/if it will get to design beam intensities # Hollow Electron Beam Collimator Collimator to control particle loss without any material (no matter) - another "must have" for LHC # Example of Evolution: Music to Ears ### Qualitative Advances ### New Drivers/Power Sources: - another beam - laser ### New Accelerating Media: - plasma - dielectrics - microstructures - > crystals ### Weird Schemes/Ideas ### Wakefields In Dielectric Tube Goal ~1GV/m (diamond surface limit) Achieved ~100 MV/m over ~1 m (AWA) Challenge - staging ## Monochromatic protons from laser jolt ### Excitation of Plasma Waves Option #1: Short intense e-/e+/p bunch Option #2: Short intense laser pulse ### Beam Excites Plasma Acceleration gradients of ~50 GV/m (3000 x SLAC) Doubled energy of 45 GeV beam in 1 meter plasma ### Challenges/Issues: - small (dE/E, size) beam still to be achieved - (FACET experiment at SLAC underway) - > needs unique drive beam - defocuses positrons - hard to preserve ultra small beam emittances - thinking of using protons as a drive (even harder) ### Laser Excites Plasma - Achieved ~30 GV/m (Berkeley) - > 1 GeV over 3 cm - > 40 TW laser #### Challenges/Issues: - speed of light in plasma always <c - need many stages hard - BELLA experiment at LBNL with Petawatt laser (not table top!) - low rep rate, efficiencies - hard to preserve ultra small beams # SiC, diamond, metamaterials, etc Travelling Laser Focus across Resonant Microsytructures Mikhailichenko (Cornell) #### Metamaterials Antipov (ANL) Essence of the PASER (micro) b LL Experiment c LASER ### My Favorite "Theme" - Crystals - Strong inter-planar electric fields ~10V/A=1GV/cm - Very stable, can be used for - deflection/bending (works) - focusing (works) - acceleration (if excited) ### Crystal Excitation by X-Rays Tajima, Cavenago, Phys. Rev. Lett. 59 (1987), 1440 FIG. 1. Bormann anomalous transmission. When the x rays are injected at the Bragg angle, the Bormann effect takes place. Particle beams are injected along the crystal axis. - Need 40keV high peak power x-rays - now available from SASE FELs like LCLS - Gradients >1GV/cm - Muons preferred - bremstrahlung - μ+ rad length 10⁹ cm - total energy~10^9 GeV ## Even Better Way (...but – Fantastic) # Bubble fusion: $2002 \rightarrow 2007...$ RIP? Rusi Taleyarkhan, et al **Evidence for Nuclear Emissions During Acoustic Cavitation** Science, v.295, p.1850 (2002) ### **Progress Feeds Dreams** #### Plasma-Accelerator-Based Linear Collider Leemans & Esarey, Physics Today (March 2009) ### Scientia Potentia Est F.Bacon "Knowledge ∝ Power" "Power ∝ Money"... literally so for accelerators: | Tevatron (2TeV) | 20 MW | |-------------------|--------| | LHC (7+ TeV) | 120 MW | | μμ Collider(4TeV) | 140 MW | | ILC(0.5TeV) | 230 MW | | CLIC(3TeV) | 420 MW | | LaserPlasma xTeV | ?? GW | ### Desires vs Possibilities # What oo HEP folks want? What Accelerator geniuses can (suggest)? # That Leads to New Paradigm ### New Paradigm for HEP Go After The Highest Possible Energy Frequent and very predictable collisions but VERY low luminosity Develop New Classes of Detectors [Small Accelerators+Large Detectors]? # We Actually Have Started Already ### Three Points of Part II: - Energy frontier evolution depends on scientific advances in the field of acceleration: - > yes, the progress has greatly slowed down - > despite the fact the we push the technology envelopes and introduce new & improved methods regularly - The pace is expected to be changed by scientific breakthroughs, leading ideas include: - > two-beam acceleration, laser drive, plasma waves - > new media (Meta-M) and crystals (+ even more advanced) - The c.m.energy increase will (most probably) NOT be accompanied by high luminosity: - > to make of use of such accelerators, the way we extract Physics out of such events should be modified (e.g. new paradigm of low event rate detectors) ### PART III: Directions How To Contribute Cheerful Ending ### Where Will Accelerators Evolve? - There is a threat that the community will decide in favor of applications of the (low complexity – low risk) accelerators, and will gradually abandon more complex accelerators as a tool to push the High Energy Frontier: - ➤ then no accelerator-based HEP after ~2030?? - new acceleration methods under development now will surely be in demand for low-E applications, too (small/cheap) - High-E physicists have to take big part in the advancement of accelerators: - > explore and develop new methods of acceleration - > understand how to lower the luminosity requirements ### University of Chicago Role - UChicago has unique opportunity to contribute: - > great minds, cover broad spectrum of physics - > two Labs ANL and FNAL under the UC "umbrella" - Raising bright scientists capable of pushing the accelerator frontier seems to be natural task for UC - Possibilities: - > full-time/part-time faculty, adjunct professors - ➤ Accelerator group/chair set at the Lab (Novosibirsk model: years 3&4 2-3 days a week at the Lab, special courses lectures at the Lab, lecturers from the Lab & University, research at the Lab, full scholarship support by UC-ANL-FNAL consortium) - To our help: - > IARC (see next slide) # Illinois Accelerator Research Center ### **About IARC** - IARC is funded via grant from Illinois Department of Commerce and Economic Opportunity. - Basic goal is to make Northern Illinois a center for accelerator development and IARC was also sold as a mechanism to support training of scientists and engineers in accelerator physics and related technology via work with local universities. - \$ 20 M cash contribution from State of Illinois - > Augmented by DOE OHEP contribution ~13M\$ - Start in FY10, finish construction in FY12, start operation in FY12-13 - Argonne as a key partner ### "Cheerful Ending" # Not convinced yet that there is future for the field of high energy particle accelerators? # Let me offer a "fully scientific" argument ### Gott's Conception of Copernican Principle R.Gott Nature 363, 315-319 (27 May 1993) | doi:10.1038/363315a0 Implications of the Copernican principle for our future prospects J. Richard Gott, III $\frac{1}{3}t_{\text{past}} < t_{\text{future}} < 3t_{\text{past}}$ (50% confidence level) Let *L* denote the lifetime of the phenomenon in question. We observe the phenomenon in progress, so $$L = t$$ past + t future High Energy Particle accelerators exist for $t_{past} = 90 \text{ years}$ so with 50% confidence they will exists for another $t_{future} = 30 \text{ to } 270 \text{ years}$ Thank You Very Much For Inviting Me (*Ed*) and For Your Attention! Hope you've got the main message that accelerators are far from dying but their future (say, >2030) is dependent on scientific breakthroughs [for us to do] ### BACK UP # Another Neat Idea: Integrable Optics ### Beam in Active(Excited) Media ### Essence of the PASER (micro) BNL, April 5th, 2007 L. Schächter, Phys. Lett. A., 205, p. 355-358(1995). ### MC vs CLIC: M&S+Labor